UAV Evolution - Where are we?

2015 1990 1995 2000 2005 2010 1985 **Pioneer FireScout** Navy Sensor/Platform/Comm Upgrades Vertical Take-off and Landing Tactical UAV (VTUAV) Extended Range Multi-Purpose Army Sensor/Platform/Comm Upgrades Hunter **Shadow Tactical UAV (TUAV)** Weaponize/Sensor/Platform/Comm Upgrades Air Force **Predator** Spiral Sensor/Platform/Comm Upgrades **Global Hawk** AF Navy **Unmanned Combat Aerial Vehicle (UCAV) UAV-related S&T** UCAV-AF Micro UAVs, payloads, platform, sensors, control, communications, **UCAV-N** info processing, etc System Availability

Brigade Shadow 200 UAV

"TUAV-Protecting the Point"

<u>Mission</u>: Army Brigade Level reconnaissance, surveillance, target acquisition, and battle damage assessment

Capabilities:

- Automatic Landing and Takeoff
- System and Maintenance Section transportable on 3 C-130s
- Early entry capability with 1 C-130
- Compatible with ABCS
- EO/IR Sensor

Contractors:

• AAI Corporation (Prime) / Raytheon (Sub)

Characteristics/Description:

Wing Span 13 feet Weight 350 lbs

Range 125 km (reduced endurance

200 km obj)

Airspeed (70 kt loiter, 105 kt dash)

Altitude 14,000 Ft

Endurance 4 Hours @ 50 km

Primary Payload (s) EO/IR (up to 60 lb)

Launch/Recovery 100m x 50m Area

Shadow 200	
Flights	490
Hours	919.1

- Soldier training and system testing at Fort Huachuca, Unit training at Fort Hood (1st Brigade, 4ID)
- Dr. Mark's independent review group believes "Overall program health is sound"
- Many minor changes to system to improve performance/reliability in last year
- April IOT&E planned

Hunter TUAV Today's Workhorse

-- "TUAV-Protecting the Point"

<u>Mission</u>: Division and Corps Level reconnaissance, surveillance, target acquisition, and battle damage assessment

Characteristics/Description:

Wing Span 29 Feet
Weight 1600 Lbs
Range > 200KM

Airspeed 90 Kts cruise (106 Kts Dash)

Altitude 15,000 Ft

Endurance 8-12 Hours with EO/IR

Primary Payload(s) EO/IR

Launch/Recovery 200M x75M

Capabilities:

- Fully Qualified System
- Versatile Payload Platform
- Multiple Mission Configurations
- Only Army Extended Range/Endurance UAV
- Stellar Overseas/NTC/JRTC Performance
- Interim Extended Range/Multi Purpose UAV for the Army

Contractors:

• TRW (Prime) / IAI

Hunter	
Flights	5688
Hours	20153.8

- Systems in place at III CORPS (Fort Hood), Training Base (Fort Huachuca), Joint Readiness Training Center (Fort Polk), Training Base (Fort Huachuca), IBCT #1 (Fort Lewis)
- 21 Payload/Sensor Demonstrations
- 3 Operational Deployments to Macedonia
- 18 Joint Readiness Training Center Exercises (JRTC)

Evolving TUAV Capabilities Include ...

-"TUAV-Protecting the Point"

Armed UAV's

- Planned demo mounts Brilliant Anti-tank (BAT)
 Submunition on Hunter
 - BAT is routinely dropped from Cessna aircraft similar to Hunter
 - BAT deploys from ATACMS at Hunter Operational Altitudes
 - BAT operates autonomously once dropped from Hunter, simplifying integration

Concept

- Mount 2 BAT submunitions, one under each wing
- Demo is in two phases over one year

Predator UAV (Air Force)

- First Flight: June 1994
- Over 30,000 flight hours
- System includes: 4 air vehicles, 1 ground station, and 1 communications system
- 12 systems planned

- Sensors: Synthetic Aperture Radar, Electo-Optical/Infrared, Video and Laser Designator
- Max Altitude: 25,000 feet
- Payload Weight: 450 lbs
- Endurance: 24+ hours
 - 14 hours at 400 nm
- Main operating base: Indian Springs AF Aux Field, NV
- Contractor: General Atomics Aeronautical Systems

Global Hawk (Air Force)

- First Flight: February 1998
- Over 100 flights, over 1200 flight hours
- System includes: 1 air vehicle with sensors, 1 ground station
- 51 air vehicles and 9 ground stations planned

- Sensors: Synthetic Aperture Radar and Electo-Optical/Infrared
- Endurance: 35+ hours
 - 24 hours at 1200 nm
- Max Altitude: > 65,000 feet
- Payload Weight: 2,000 lbs
- Initial operating base: Beale AFB, CA
- Contractor: Northrop Grumman

